

NTSB National Transportation Safety Board

Office of Aviation Safety

Airport and Survival Issues

Bombardier CRJ-200

Pinnacle Airlines

Traverse City, Michigan

April 12, 2007

Traverse City Airport (TVC)

- Part 139 certificated airport
- Snow and ice control plan
 - Runway contamination removal
 - Runway surface condition reporting

Snow Removal Activities

- Before accident flight arrived
 - Runway plowed full length and width
 - Field condition report issued
- Increasing snowfall
- 10 minutes later - braking action “nil”

Airport Condition Report Options

- TVC operations website (real time)
- Notice to airmen
- Direct communications with pilots on common traffic advisory frequency (CTAF)

Airfield Communications

- 12:25 a.m. – Initial contact with TVC operations personnel
- 12:27 a.m. – Report of “thin wet snow over patchy thin ice” received
 - First runway contamination indication
- 12:38 a.m. – Braking action “nil” report
 - Not heard by pilots
- 12:41 a.m. – Braking action “probably nil” report
 - Captain requested confirmation
 - TVC airport operations did not confirm

FAA Advisory Material

- Advisory Circular
 - Triggers for snow removal: snow depth
 - No triggers based on friction assessments
- SAFO 06012
 - Operations in “nil” conditions unsafe
- No FAA restrictions on airports regarding friction

Accident Detection and Location

- Aircraft rescue and firefighting crew unsure of accident location
- Forward-looking infrared device did not help
- Little Rock, Arkansas accident
 - Recommendation to evaluate crash detection and location systems
 - Classified “Open – Unacceptable Response”

NTSB